Second Workshop on Mars Valley Networks Moab, Utah October 19-24, 2008 Bob Craddock Center for Earth and Planetary Studies National Air and Space Museum NOTE ADDED BY JPL WEBMASTER: This document was prepared by the Smithsonian Institution. The content has not been approved or adopted by, NASA, JPL, or the California Institute of Technology. This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology. # Workshop on Mars Valley Networks #### BEST EVIDENCE OF WATER IN THE PAST - What Were The Climatic Conditions? - What Was The Role of Sapping Versus Surface Runoff? - What Are Their Ages? - What Quantitative Measurements Can Be Made? REVIEW CURRENT KNOWLEDGE # Workshop Goals Summary Of Current Research Determine Future Emphasis For Exploration ### **Workshop Topics** - How did valley networks form? What is the physical evidence for sapping and surface runoff? - What are the ages of the valley networks and how are they related to volcanism, the global heat flow, or current climatic models? - What do high-resolution images tell us about the probably hydraulic characteristics of valley networks, such as discharge rates or flow depth? - Can we extract accurate watershed information regarding the valley network using Digital Elevation Models given the subsequent modification of the surface topography from impact cratering and other processes? - Where are the space-filling, small order tributaries? - Is it possible to produce a global map of these features to better understand the spatial and temporal variations of valley networks that is universally accepted? ### **Workshop Logistics** - Workshop Took Place In Moab, Utah From October 19-24, 2008 - Attended by 26 Scientists From 5 Countries - 20 Abstracts Published And Available Online www.nasm.si.edu/marsvalleynetworks - 21 Talks Presented Over 4 Day Period - NASA Funded Travel For 2 Students Buffered Crater Counting Technique Fassett and Head [2007] Fassett and Head [2007] Hi-Rise Image of Mawrth Vallis # **Martian Drainage Densities** ### **Background** - Carr and Chuang [1997] Made Quantitative Comparison: - Drainage densities are extremely low (10⁻³ 10⁻⁶ km⁻¹) - Results are subjective Earth Mars Global Map of Mars Valley Networks Alan Howard, University of Virginia Nanedi Valles Global Map of Mars Valley Networks Alan Howard, University of Virginia #### CAM Mearth Jan Rain and Winds # Mars Valley Networks ### Future Exploration - How Long Does It Take to Form an Individual Valley Network? - How "Strongly" Did It Need to Precipitate? - How Completely "Filled" Are the Drainage Densities? - Does It Look Like We Had Few Individual Rain Events? - How Much of the Patchiness Is Caused by Preservation? - What Is the Current Consensus on Whether There Could Have Been Large Standing Bodies of Water (Hellas Sea, Northern Ocean)? - Erosion Rates on Noachian Terrain: - Equivalent Exposure Age for Terrestrial Deserts? - Conflict With Mineralogical Data If It Were Able to Rain Continuously (Desert) for 10⁶, 10⁷, 10⁸, 10⁹ Years?